

DEPARTMENT OF THE INTERIOR
UNITED STATES GEOLOGICAL SURVEY

Grain-size and mineralogy of eolian and fluvial sediments in the
central Kobuk valley, northwestern Alaska

by

Jos W.A. Dijkmans¹

John P. Galloway²

and

Eduard A. Koster¹

OPEN-FILE REPORT
88-369

This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards and stratigraphic nomenclature. Any use of trade names used in this report is for descriptive purposes only and does not imply endorsement by the United States Geological Survey.

¹ Rijksuniversiteit Utrecht, Geografisch Instituut, Heidelberglaan 2
Postbus 80.115, 3508 TC Utrecht, THE NETHERLANDS

² U.S. Geological Survey, 345 Middlefield Road, Menlo Park, Calif. 94025

CONTENTS

ABSTRACT 1

INTRODUCTION 1

LABORATORY AND STATISTICAL METHODS 3

GRAIN SIZE 3

Great and Little Kobuk Sand Dunes 3

Great Kobuk Sand Dunes and Niveo-eolian Deposits 6

Kobuk River Sand Bar Deposits 6

MINERALOGY 6

GRAIN ROUNDNESS 11

DISCUSSION 14

REFERENCES CITED 14

FIGURES

Figure 1.--Location map of the central Kobuk valley showing sample locations. 2

Figure 2.--Cumulative grain size distribution of eolian sands of the Great Kobuk Sand Dunes versus Little Kobuk Sand Dunes. 4

Figure 3.--Scatter diagrams of sorting, skewness, and kurtosis versus mean grain size. For comparison the mean and one standard deviation for the Great Kobuk Sand Dunes samples is indicated with a (+). 5

Figure 4.--Cumulative grain size distribution of eolian sands from 6 locations with niveo-eolian deposits (Great Kobuk Sand Dunes). 7

Figure 5.--Scatter diagrams of sorting, skewness, and kurtosis versus mean grain size, Great Kobuk Sand Dunes and niveo-eolian deposits. For comparison the mean and one standard deviation for the Great Kobuk Sand Dunes samples is indicated with a (+). 8

Figure 6.--Cumulative grain size distribution of eolian sands of the Great Kobuk Sand Dunes versus Kobuk River sand bars. 9

Figure 7.--Histograms of grain size distribution of representative eolian and fluvial sand samples. 10

Figure 8.--Average mineral composition of selected eolian and fluvial sand samples (210-105 μm , 2.25-3.25 ϕ). 10

Figure 9.--Heavy mineral composition of selected eolian and fluvial sand samples. 12

Figure 10.--Average grain roundness of heavy minerals of selected eolian and fluvial sand samples (210-105 μm , 2.25-3.25 ϕ). 13

Figure 11.--Selected photomicrographs of typical eolian and fluvial sand grains. 13

TABLES

Table 1.--Statistical parameters for eolian and fluvial samples, central Kobuk valley. 16

[* samples supplied by T.D. Hamilton, U.S. Geological Survey, Alaska, and are not shown on figure 1]

Table 2.--Average mineral composition in percentages of selected sample groups (210-105 μm , 2.26-3.25 ϕ). 19

[* samples not shown on figure 1]

Table 3.-- Heavy mineral composition in percentages of three grain size fractions of eolian and fluvial samples from the central Kobuk valley. 20

APPENDIX

Appendix 1.-- Statistical parameters and verbal classification according to Folk (1974). 21

GRAIN-SIZE AND MINERALOGY OF EOLIAN AND FLUVIAL SEDIMENTS IN THE CENTRAL KOBUK VALLEY, NORTHWESTERN ALASKA

JOS W.A. DIJKMANS, JOHN P. GALLOWAY AND EDUARD A. KOSTER

ABSTRACT

As part of an international research program on cold-climate eolian geomorphology, sand samples collected from active dune fields and river bars in the central Kobuk River valley, northwestern Alaska, were studied. The objectives of this study were to characterize the sediments in terms of grain size distribution, mineral composition, and grain roundness. Grain size data for the eolian sand appears to be consistent with data reported for other inland dune fields. There does not appear to be a trend of decreasing mean grain size and better sorting in the largest dune field as one goes from east to west as is often found in large dune fields with predominately unidirectional wind regimes. Grain size information related to niveo-eolian deposits is presented and compared to the dune sands. Grain roundness is clearly distinct between the heavy mineral fractions of the eolian and fluvial sands. There are no significant differences in the heavy mineral composition of eolian and fluvial sediments suggesting a common provenance for the the sands.

INTRODUCTION

In the framework of a research program devoted to the comparison of Pleistocene and modern periglacial eolian sand deposits (Seppälä, 1975, Koster, 1988, Niessen and others, 1984), two large dune fields in Alaska were investigated, the Great and Little Kobuk Sand Dunes in the central Kobuk River valley, northwestern Alaska (fig. 1). Results of these studies are presented in Dijkmans and Koster (1987), Dijkmans and others (1986), Galloway and Koster (1984), Galloway and others (1984), Galloway and others (1985), Koster (1985), Koster and Dijkmans (1988), Koster and Galloway (1984), Kuhry-Helmens and others (1985).

The objectives of this study are to characterize the sediment attributes of fifty-three eolian and five fluvial sand samples. The analyses of the following sediment attributes; grain size parameters, mineral composition, and grain roundness are discussed in terms of: (1) possible lateral differences in grain size distribution within and between the dune fields, (2) differences between the mineral composition and(or) roundness of the source material (fluvial sediments) and the dune sands, and (3) the influence of transporting processes on sediment texture and composition.

Partly stabilized dune fields in central and northern Alaska cover an area of more than 30,000 km² (Péwé, 1975; Hopkins, 1982). The geomorphology and surficial geology of the central Kobuk River valley has been described by Fernald (1964), Hamilton (1984), and Kuhry-Helmens and others (1985). The central part of the valley is filled with sandy sediments derived from glacial erosion of quartzose rocks within the Brooks Range. Sandy till and outwash were transported to the southern flank of the range by glaciofluvial activity and sand was then concentrated and redeposited across the valley floor by glaciolacustrine, alluvial, and eolian processes (Hamilton, 1984). The Kobuk River has formed a meander plain that ranges from about 1 to 7 km in the central part of the valley (Fernald, 1964). The Kobuk Sand Dunes consist of: (1) the Great Kobuk Sand Dunes (GKSD) located 50 km west of the village of Ambler and occupy an area of 62 km²; and (2) the Little Kobuk Sand Dunes (LKSD) situated 18 km east of the GKSD and occupy an area of 8 km² (fig. 1). These active dune fields comprise only a small part of a 650 km² area of eolian sand deposits as mapped by Fernald (1964). The GKSD form a NW-SE oriented sand body. The main part of the dune field consists of N-S to NW-SE oriented transverse dune ridges that locally alternate with elongate, relatively flat interdune areas. The LKSD are a parabola-shaped, NW-SE oriented body of eolian sand situated on the downwind side of a large, complex canoe-shaped blowout. A variety of other eolian forms, stabilized

Figure 1.--Location map of the central Kobuk valley showing sample locations.

parabolic, blowout dunes, and longitudinal dunes are found throughout the central Kobuk River valley (Kuhry-Helmens and others, 1985).

Sediments samples used in this study were collected in 1981 and 1985, additional samples were supplied by T.D. Hamilton, U.S. Geological Survey. In the GKSD and LKSD eolian samples were systematically collected from a depth of 20 cm on the crest of dunes, unless otherwise stated. Four grab samples were collected from point bars along the Kobuk River. An additional sample was collected 1 m above river level at the informally named Hunt River dune location.

LABORATORY AND STATISTICAL METHODS

The samples were prepared using standard techniques as described by Folk (1974) to determine grain size distribution. The samples were dry-sieved at half-phi (ϕ) intervals. Silt-clay content (material $>4 \phi$, $< 62.5 \mu\text{m}$) is less than 5% in all but one sample. Thus, the fines were not analyzed. Instead a single weight percent is given for the silt-clay fraction. Gravel (material $<-1 \phi$, $>2 \text{ mm}$) is absent in all samples. Graphical statistics (mean grain size, sorting, skewness, and kurtosis) were calculated for each sample using formulas of Folk (1974). Mean grain size represents the average grain size; sorting (as a standard deviation) refers to the uniformity of the sediment; skewness measures the asymmetry of the size distribution curve; and kurtosis represents a measure of the "peakedness" of the distribution. Formulas and verbal classification for these parameters are given in appendix 1.

For mineralogical analyses dry bulk samples were sieved and part of the fraction $210\text{-}105 \mu\text{m}$ ($2.25\text{-}3.25 \phi$) of each sample was embedded in Canada balsam on a glass slide. Based on the point count of 300 grains per slide four major mineral groups were identified. Additional analyses were carried out on three heavy mineral fractions, a $420\text{-}210 \mu\text{m}$ fraction, a $210\text{-}105 \mu\text{m}$ fraction, and a $105\text{-}50 \mu\text{m}$ fraction ($1.25\text{-}2.25 \phi$, $2.25\text{-}3.25 \phi$, and $3.25\text{-}4.25 \phi$ respectively). Each sample was sieved and treated with H_2O_2 , HCl , and $\text{Na}_2\text{S}_2\text{O}_4$, to remove organic matter and any cementing agents. The heavy mineral fraction was then separated from the light minerals using bromoform (specific density 2.89) and the grains were embedded in Canada balsam on a glass slide. A point count of 200 grains per slide was performed to determine the percentage of transparent grains present. Weight percentages of heavy minerals were also determined for each sample and size fraction.

Grain roundness was determined by classifying 100 heavy mineral grains per sample in the $210\text{-}105 \mu\text{m}$ ($2.25\text{-}3.25 \phi$) fraction according to Powers (1953) roundness scale for sedimentary particles. SEM (scanning electron microscope) micrographs of selected quartz and carbonate grains were made.

GRAIN SIZE

Great and Little Kobuk Sand Dunes

A preliminary paper comparing cumulative curves of twenty eolian sand samples from the GKSD with twenty samples from a Pleistocene Sand Sea located on the Arctic Coastal Plain (Carter, 1981) shows a similar mean grain size for the eolian sediments (Galloway and Koster, 1984). For this study an additional seven samples were analyzed. Size analysis of twenty-seven eolian sand samples resulted in a mean grain size of 2.56ϕ ($170 \mu\text{m}$, fine sand, fig. 2). Most of the samples are moderately well sorted (average 0.56), symmetrical (average 0.05), and meso- to leptokurtic (average 1.21; table 1). Figure 3 plots mean grain size versus sorting, skewness, and kurtosis.

Three additional samples were collected from interdune and deflation areas. The grain size parameters for these samples bracket those of the dune samples from the GKSD (table 1).

Five sand samples from the LKSD show they have a mean grain size of 2.64ϕ ($160 \mu\text{m}$, fine sand). They are moderately well sorted (average 0.60), fine-skewed (average 0.12), and

Figure 2.—Cumulative grain size distribution of eolian sands of the Great Kobuk Sand Dunes versus Little Kobuk Sand Dunes.

Figure 3.—Scatter diagrams of sorting, skewness, and kurtosis versus mean grain size. For comparison the mean and one standard deviation for the Great Kobuk Sand Dunes samples is indicated with a (\pm).

meso-to leptokurtic (average 1.14; table 1). Figure 2 compares the cumulative curves of grain size distribution for the GKSD and LKSD, and shows that these are similar.

Great Kobuk Sand Dunes Niveo-eolian Deposits

In the winter temperature and precipitation in the central Kobuk River valley are low enough (-20.1 °C, and 28.7 mm, 3 year average, Dec.-Feb. 1982-1985) to enable transport of snow and sand by wind. This results in the build-up of alternating clean and sandy snow layers on lee slopes of dunes. In early summer these niveo-eolian deposits are mostly covered by a layer of wet sand. The latter either derives from eolian deposition in spring or forms a residual layer after melting of sandy snow. These annual niveo-eolian deposits are described in detail by Koster and Dijkmans (1988), and Koster and Galloway (1984). Although niveo-eolian deposits have often been described (see references in Cailleux, 1978 and Koster and Dijkmans, 1988) grain size information is limited. Cailleux (1978) is of the opinion that niveo-eolian sand sometimes exhibits a smaller degree of sorting than its host material.

A total of eighteen samples were collected at six locations where niveo-eolian deposits were present: six from the sand cover (upper), six from sandy snow layers (niveo-eolian sand), and six from the underlying eolian sand (lower) (fig. 1, locations 28 thru 45). The number of samples is limited. Moreover, the samples are grab samples that may include parts of several layers. Therefore any statistical comparisons should be done with caution. Samples collected above and below the sandy snow lenses have nearly identical mean grain sizes. The average grain size of the niveo-eolian sand is 2.75ϕ (149 μm , fine sand) which is slightly finer than both the upper and lower samples (fig. 4). Most samples are moderately sorted, symmetrical, and mesokurtic (fig. 5 and table 1). Of the eighteen samples analyzed only the skewness versus mean grain size resembles the average for the twenty-seven GKSD samples, clustering around both means. Comparing sorting versus mean grain size, all but three samples fall outside the mean at one standard deviation as indicated for the GKSD (fig. 5). Fifteen samples are on the positive side, toward the moderately sorted end. When comparing kurtosis versus mean grain size all but one sample fall within the mean at one standard deviation for the GKSD, but on the average they are shifted toward the mesokurtic end.

Kobuk River Sand Bar Deposits

To see if there were any differences between the grain size parameters of the dune sands and its source material, several fluvial samples were analyzed (fig.1, locations 51-55). The grain size parameters of the five fluvial samples are listed in table 1. The average mean grain size of the bar sand deposits is clearly coarser than those of the GKSD and LKSD dune sands (fig. 6). The fluvial sands are better sorted than the dune sands, but show a wide range of skewness and kurtosis values (table 1 and fig. 6). These differences are clearly illustrated in the histograms shown in figure 7.

MINERALOGY

Both eolian and fluvial sand samples were analyzed for mineral composition. The following mineral groups were identified: (1) light minerals (quartz and feldspar), (2) carbonates (3) phyllosilicates (excluding chloritoid), and (4) heavy minerals (including chloritoid). The results are presented in table 2 and figure 8. It appears that dune and fluvial sands are relatively uniform in mineral composition.

The dominant minerals in all samples are quartz and feldspar, and were easily identified by shape and surface texture. Carbonate grains were found in all samples. They are distinguished from other mineral grains by specific shape, roundness, surface texture, and transparency (Dijkmans and others, 1986). The well-rounded and nearly spherical shape of the carbonate grains is distinct from quartz grains and flakes of phyllosilicate minerals. When compared to the irregular surface of conchoidally fractured quartz grains, the carbonate grains

Figure 4.—Cumulative grain size distribution of eolian sands from 6 locations with niveo-eolian deposits (Great Kobuk Sand Dunes).

Figure 5.—Scatter diagrams of sorting, skewness, and kurtosis versus mean grain size, Great Kobuk Sand Dunes and niveo-eolian deposits. For comparison the mean and one standard deviation for the Great Kobuk Sand Dunes samples is indicated with a (+).

Figure 6.—Cumulative grain size distribution of eolians sands of the Great Kobuk Sand Dunes versus Kobuk River sand bars.

Figure 7.--Histograms of grain size distribution of representative eolian and fluvial sand samples.

Figure 8.--Average mineral composition of selected eolian and fluvial sand samples (210-105 μm , 2.25-3.25 ϕ).

have an exceptionally smooth surface. Finally, most carbonate grains are less transparent than the quartz grains. The occurrence of these detrital carbonate grains proved to play a vital role in the formation of calcretes in the GKSD and are described in detail by Dijkmans and others (1986). Apart from the ubiquitous amount of quartz and some feldspar in the eolian samples the abundance of phyllosilicate minerals is notable. Field observations show that even at relatively low wind speeds, flaky phyllosilicates are transported along the dune surface. Despite this sensitivity to eolian transport and a low weathering resistance, phyllosilicates occur in all samples.

For each sample and each of the chosen grain size fractions weight percentages of heavy minerals were determined. The weight percentage of heavy minerals appear to vary strongly. The average of twenty fluvial and eolian sand samples is 6.5%, but values range from 1.6 to 15.3%. The finer grained fraction (105-50 μm , 3.25-4.25 ϕ) has a higher weight percentage of heavy minerals than does the coarse fraction (420-210 μm , 1.25-2.25 ϕ). However, the reproducibility of these values is low.

All samples contain a notable amount of phyllosilicate minerals. Phyllosilicates form an extensive isomorphous series with a varying degree of atomic substitution, so that they occur in a broad range of specific densities. Thus only part of the phyllosilicates will be found in the heavy fraction. This was checked by separating minerals with a specific density greater than 2.72 from lighter grains by means of a mixture of bromoform and isoamylacetate. An analysis of the 210-105 μm (2.25-3.25 ϕ) fraction shows that an average of 60% of the grains heavier than 2.72 were phyllosilicates; but only an average of 20% were found in the heavier fraction (greater than 2.89). This explains why weight percentages of heavy minerals in these samples can vary considerably. It is concluded that values for weight percentages of heavy minerals are unreliable and that phyllosilicates should not be considered in the heavy mineral analysis. Chloritoid, on the other hand, is a phyllosilicate with a specific density of about 3.5 and can easily be distinguished from other phyllosilicates. Therefore chloritoid is included in the heavy mineral analysis as a separate mineral group while the other phyllosilicates were excluded. Other phyllosilicates identified are muscovite, biotite, and chlorite.

The results of the heavy mineral analysis are presented in figure 9 and table 3. There is no significant difference in heavy mineral composition between the GKSD, LKSD and fluvial samples. The heavy mineral suite consists of garnet (20-30%), epidote (10-20%), amphibole (10-20%), and chloritoid (10-20%). Almost all samples included a small percentage of pyroxene and tourmaline. Stable minerals (zircon, rutile, anatase, and sphene) comprise about 10% of the heavy mineral composition in the fine-grained fraction (105-50 μm , 3.25-4.25 ϕ) and only a few percent in the coarser-grained fractions. The heavy minerals were often found to be composite grains (up to 40%) in the fraction 420-210 μm (1.25-2.25 ϕ). Therefore, the percentage of the other mineral groups in this fraction are subdued. The amount of opaque minerals is expressed as a percentage of the transparent heavy minerals. It ranges from about 10% in the coarse-grained fraction to about 30% in the fine-grained fraction.

GRAIN ROUNDNESS

The roundness of heavy mineral sand grains has also been determined for samples collected from the two active dune fields and river bars. The results are presented in figure 10. Although the roundness was not determined for the quartz and feldspar fractions, there is a clear distinction between roundness values of heavy minerals from both dune fields and the Kobuk River sand bars. The eolian sand grains are primarily sub-rounded to well-rounded, whereas the fluvial sand grains are predominantly angular to sub-rounded. Similarly there appears to be a distinct difference in surface characteristics of sand grains from the GKSD and river bars as shown by SEM micrographs of selected quartz grains (fig. 11). Quartz grains from the active dune field exhibit a mixture of glaciofluvial and eolian microfeatures, whereas river bar sediments are dominated by microfeatures typical of sand found in a fluvial environment. A description of these microfeatures is reported by Dijkmans and others (1986), and Galloway and others (1984).

Figure 9.--Heavy mineral composition of selected eolian and fluvial sand samples.

Figure 10.—Average grain roundness of heavy minerals of selected eolian and fluvial sand samples (210-105 μm , 2.25-3.25 ϕ).

Figure 11.—Selected photomicrographs of typical eolian and fluvial sand grains.

DISCUSSION

Based on the analyses of fifty-three eolian sand samples, the majority of these sediments can be classified as fine-grained, moderately well sorted, symmetrical, and meso- to leptokurtic sand. Although there is a slight variation between the statistical parameters of the sediments in the GKSD and other eolian sediments in the central Kobuk River valley the variation does not appear to be significant. Grain size data for the eolian sand appear to be consistent with data reported for other inland dune fields (Ahlbrandt, 1979). There does not appear to be a trend of decreasing mean grain size and a better sorting trend from east to west in the GKSD as is often found in large dune fields with predominantly unidirectional wind regimes as observed in other parts of the world (Ahlbrandt, 1974, and Folk, 1971). This is possibly caused by the fact that the predominantly easterly winds responsible for dune migration in the GKSD alternate with westerly summer winds. Although the eolian sands obviously are derived from older fluvial sediments, the comparison of the eolian sands with the present day river bar sands is consistent with the idea that eolian resedimentation of somewhat coarse (fluvial) sediments tends to decrease in mean grain size values (Folk, 1971).

Analysis of niveo-eolian sands show that these sediments are somewhat less sorted than those of the eolian sands from which they derive. This seems to confirm that niveo-eolian sediments can sometimes be somewhat less sorted than the eolian sand from which they are derived as also noted by Cailleux (1978). On the other hand it appears to be impossible to make a clear distinction in grain size attributes of the niveo-eolian sand and the under- and overlying sediments (figs. 4 and 5). Analysis of five fluvial samples show sediment which is coarser grained and better sorted than the eolian dune sand.

The only available data on mineral composition of dune sand from the central Kobuk Valley are two samples collected from the northern end of the GKSD, near Kavet Creek (Fernald, 1964). We disagree with Fernald regarding the percentage of mineral composition reported for quartz and feldspar. Taking the maximum numbers reported, the percentage for the minerals add up to 70% for the coarse sample and 60% for the fine sample. It is difficult to compare this analysis with our results because the size fractions used are not indicated. However, we feel the 60% value for the fines (quartz and feldspar) is too low and should be somewhere around 75%. All other mineral species reported by Fernald is consistent with the data we present here.

The eolian and fluvial sediments are relatively uniform in mineral composition. Apart from the normally high quartz and feldspar percentages the relatively abundance of carbonate grains, phyllosilicates, and heavy minerals is exceptional for dune sands and is obviously related to a local provenance rich in these minerals. There are no significant differences in the heavy mineral composition between eolian and fluvial sand which suggests the sediments had a common origin. In spite of a more or less uniform grain size distribution and (heavy) mineral composition of eolian and fluvial samples, these sediments are clearly distinct with respect to grain roundness. Whether this is due to grain form selection or abrasion is unknown.

REFERENCES CITED

- Ahlbrandt, T.S., 1974, The source of sand for the Killpecker sand-dune field, southwestern Wyoming: *Sedimentary Geology*, v. 11, p. 39-57.
- 1979, Textural parameters of eolian deposits, in McKee, E.D., ed., *A study of global sand seas*: U.S. Geological Survey Professional Paper 1052, p. 21-52.
- Cailleux, A., 1978, Niveo-eolian deposits, in Fairbridge, R.W., and Bourgeois, J., eds., *Encyclopedia of Earth Sciences*, v. 6, *The Encyclopedia of Sedimentology*, p. 501-503.
- Carter, L.D., 1981, A Pleistocene sand sea on the Alaskan Arctic Coastal Plain: *Science*, v. 211, p. 381-383.
- Dijkmans, J.W.A., and Koster, E.A., 1987, Eolische verschijnselen in (actuele) periglaciale milieu's. Eerste resultaten van onderzoek in Subarctisch, Noordwest Alaska: *Geografisch Tijdschrift* 21, p. 152-167.

- Dijkmans, J.W.A., Koster, E.A., Galloway, J.P., and Mook, W.G., 1986, Characteristics and origin of calcretes in a subarctic environment, Great Kobuk Sand Dunes, northwestern Alaska, U.S.A.: *Arctic and Alpine Research*, v. 18, p. 377-387.
- Fernald, A.T., 1964, Surficial geology of the central Kobuk River Valley, northwestern Alaska: U.S. Geological Survey Bulletin 1181-K, p. K1-K31.
- Folk, R.L., 1971, Longitudinal dunes of the northwestern edge of the Simpson Desert, Northern Territory, Australia. I: Geomorphology and grain-size relationships: *Sedimentology*, v. 16, p. 5-54.
- 1974, Petrology of sedimentary rocks, Austin, Tex., Hemphills, 182 p.
- Galloway, J.P., and Koster, E.A., 1984, Comparison of grain-size statistics from two northern Alaska dune fields, in Coonrad, W.L., and Elliott, R.L., eds., *The U.S. Geological Survey in Alaska: Accomplishments during 1981: U.S. Geological Survey Circular 868*, p. 20-21.
- Galloway, J.P., Koster, E.A., and Hamilton, T.D., 1985, Comments on cemented horizon in subarctic Alaskan sand dunes: *American Journal of Science*, v. 285, p. 186-190.
- Galloway, J.P., Oscarson, R., and Koster, E.A., 1984, Scanning electron microscope microfeatures on sand grains and carbonate crusts from the Great Kobuk Sand Dunes, Kobuk River valley, northwestern Alaska [abs.]: *Geological Society of America, Abstracts with Programs*, v. 16, p. 285.
- Hamilton, T.D., 1984, Surficial geologic map of the Ambler River quadrangle, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-1678, scale 1:250,000, 1 sheet.
- Hopkins, D.M., 1982, Aspects of the paleogeography of Beringia during the late Pleistocene, in Hopkins, D.M., Matthews, J.V., Jr., Schweger, C.E., and S.B. Young, eds., *Paleogeography of Beringia*, New York, Academic Press, p. 3-28.
- Koster, E.A., 1985, Niveo-eolian deposits and denivation forms [abs.]: *International Conference on Geomorphology*, 1st, Manchester, England, p. 332.
- 1988, Ancient and modern cold-climate eolian sand deposition: A review: *Journal of Quaternary Science*, v. 3, p. 69-83.
- Koster, E.A., and Dijkmans, J.W.A., 1988, Niveo-eolian deposits and denivation forms with special reference to the Great Kobuk Sand Dunes, northwestern Alaska: *Earth Surface Processes and Landforms*, v. 13, p. 153-170.
- Koster, E.A., and Galloway, J.P., 1984, Periglacial dune formation and niveo-eolian features as exemplified in the Kobuk Sand Dunes, Alaska [abs.]: *International Conference on Permafrost*, 4th, Fairbanks, University of Alaska, Final Proceedings, Washington, D.C., National Academy Press, p. 323.
- Kuhry-Helmens, K.F., Koster, E.A., and Galloway, J.P., 1985, Photo-interpretation map of surficial deposits and landforms of the Kobuk Sand Dunes and part of the Kobuk Lowland, Alaska: U.S. Geological Survey Open-File Report 85-242, approx. scale 1:63,360, 1 sheet.
- Niessen, A.C.H.M., Koster, E.A., and Galloway, J.P., 1984, Periglacial sand dunes and eolian sand sheets: An annotated bibliography: U.S. Geological Survey Open-File Report 84-167, 61 p.
- Péwé, T.L., 1975, Quaternary geology of Alaska: U.S. Geological Survey Professional Paper 835, 145 p.
- Powers, M.C., 1953, A new roundness scale for sedimentary particles: *Journal of Sedimentary Petrology*, v. 23, p. 117-119.
- Seppälä, M., 1975, International research programme for periglacial sand dune studies - a recommendation: *Quaestiones Geographicae*, v. 2, p. 139-143.

Table 1.--Statistical parameters for eolian and fluvial samples, central Kobuk valley.

[* samples supplied by T.D. Hamilton, U.S. Geological Survey, Alaska, and are not shown on figure 1]

Great Kobuk Sand Dunes (all units in phi)				
map location sample number	mean	sorting	skewness	kurtosis
1	2.87	.50	-.01	1.27
2	2.74	.57	-.04	1.27
3	2.46	.86	-.01	1.01
4	2.47	.58	.03	.93
5	2.78	.53	.05	1.40
6	3.01	.43	.13	1.88
7	2.25	.69	.18	.93
8	2.68	.61	.01	1.19
9	2.45	.69	-.03	.98
10	2.98	.50	.03	1.32
11	2.53	.49	.06	.96
12	2.90	.36	.12	2.71
13	2.39	.58	.11	1.01
14	2.37	.56	.03	1.00
15	2.63	.47	.01	1.31
16	2.65	.48	.02	1.30
17	2.63	.36	.20	.97
18	2.45	.51	-.18	1.23
20	2.46	.50	-.11	1.11
22	2.50	.58	-.13	1.01
23	2.99	.58	.04	1.02
24	1.85	.83	.36	1.21
25	2.62	.46	.11	1.43
26	2.38	.66	.07	1.05
*	2.52	.53	.08	1.07
*	2.40	.60	.19	.95
*	1.99	.64	-.02	1.07
average n=27	2.56	.56	.05	1.21
19 (interdune)	2.84	.60	-.13	1.11
21 (interdune)	2.72	.80	-.21	1.11
27 (deflation)	2.27	.58	-.05	1.06

Table 1.--cont.

Great Kobuk Sand Dunes and niveo-eolian samples

map location sample number	mean	sorting	skewness	kurtosis
28 (#1 a)	2.62	.83	.02	.91
29 (#1 b)	2.72	.74	.11	.92
30 (#1 c)	2.27	.87	-.06	1.09
31 (#2 a)	2.60	.84	-.04	.92
32 (#2 b)	2.85	.73	.02	.94
33 (#2 c)	2.76	.68	.01	1.01
34 (#4 a)	2.64	.72	.08	.97
35 (#4 b)	2.91	.71	-.06	1.29
36 (#4 c)	2.69	.65	.08	1.07
37 (#5 a)	2.73	.72	.01	.95
38 (#5 b)	3.05	.76	-.10	.98
39 (#5 c)	2.69	.71	.03	.97
40 (#6 a)	2.66	.68	.01	1.04
41 (#6 b)	2.40	1.05	.01	.87
42 (#6 c)	2.68	.87	.02	.83
43 (#7 a)	2.05	.98	.15	.94
44 (#7 b)	2.61	.85	.10	.87
45 (#7 c)	2.48	.72	.11	1.04
average				
(a) lower	2.55	.79	.04	.95
(b) niveo-eolian	2.75	.81	.01	.98
(c) upper	2.59	.75	.03	1.00
n=6				

Little Kobuk Sand Dunes

map location sample number	mean	sorting	skewness	kurtosis
46	2.45	.61	.01	1.01
47	2.84	.49	.12	1.31
48	2.64	.59	.24	1.04
*	2.49	.58	.09	1.12
*	2.79	.74	.15	1.22
average	2.64	.60	.12	1.14
n=5				

Table 1--cont.

<u>Kobuk River - bar samples</u>				
map location sample number	mean	sorting	skewness	kurtosis
51	2.34	.44	-.11	1.31
52	1.90	.38	.22	1.11
53	2.02	.44	-.02	1.02
54	1.84	.39	.23	1.66
55	1.77	.58	.12	1.53
average n=5	1.97	.45	.09	1.33

Table 2.—Average mineral composition in percentages of selected sample groups (210-105 mm, 2.25-3.25 ϕ).

[samples not shown on figure 1]

Map Location	Light minerals	Heavy minerals	Phyllosilicates	Carbonates
<u>Great Kobuk Sand Dunes</u>				
7	77.0	8.2	6.6	8.2
9	77.2	9.9	7.9	5.0
2	77.7	10.0	5.7	6.7
10	81.2	8.7	4.9	5.2
27	78.0	7.0	3.3	11.7
mean	78.2	8.8	5.7	7.4
standard deviation	1.5	1.1	1.5	2.5
<u>Little Kobuk Sand Dunes</u>				
46	84.8	9.3	3.4	2.4
47	86.3	6.3	5.7	1.7
48	83.8	9.7	5.4	1.1
*	66.2	7.1	22.1	4.7
mean	80.3	8.1	9.2	2.5
standard deviation	8.2	1.4	7.5	1.4
<u>Kobuk River bars</u>				
51	79.3	5.6	12.8	2.3
52	73.7	20.0	4.7	1.7
53	69.3	24.0	4.3	2.3
54	67.2	19.9	7.4	5.5
55	57.3	14.0	23.0	5.7
mean	69.4	16.7	10.4	3.5
standard deviation	7.3	6.4	7.0	1.7

Table 3.— Heavy mineral composition in percentages of three grain size fractions of eolian and fluvial samples from the central Kobuk valley.

	Great Kobuk Sand Dunes						Little Kobuk Sand Dunes						Kobuk River sand bars					
	Location 7	Location 9	Location 47	Location 48	Location 51	Location 55	Location 47	Location 48	Location 51	Location 55	Location 59	Location 61	Location 63	Location 65	Location 67	Location 69	Location 71	Location 73
grain size fraction: μ m	420- 210	210- 105	105- 50	50- 25	25- 12.5	12.5- 6.25	420- 210	210- 105	105- 50	50- 25	25- 12.5	12.5- 6.25	420- 210	210- 105	105- 50	50- 25	25- 12.5	12.5- 6.25
pht (%)	1.25- 2.25	3.25- 4.25	1.25- 2.25	3.25- 4.25	1.25- 2.25	3.25- 4.25	1.25- 2.25	3.25- 4.25	1.25- 2.25	3.25- 4.25	1.25- 2.25	3.25- 4.25	1.25- 2.25	3.25- 4.25	1.25- 2.25	3.25- 4.25	1.25- 2.25	3.25- 4.25
Arret	35	30.5	29.5	26	37.5	32.5	36.5	29	31	51.5	24	21	31.5	25	25	30.5	40	
epidote group:																		
epidote	10	16.5	21	12.5	12	24	6.6	17.5	18	9.5	8.5	23	10.2	15	24.5	10	16	18.5
zoisite	1	0.5	0.5	0.5	0.5	0.5	1	1	1	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5
clinzoisite													0.6	0.5		0.5	0.5	0.5
amphibole group:																		
hornblende	7	10	15	12	11.5	14.5	11.6	14.5	24	12.5	12	16.5	17.6	15.5	16.5	11.5	15	13
glucophane				1		.5					1			.5				
pyroxene group:																		
augite	2	6	2	2	3.5	3.5	.8	1.5	3.5	2.5	4	2	2.3	1.5	3.5	2	3.5	
hypersthene	0.5							0.5	0.5	0.5								
tourmaline	2	2	2		.5	.5	.8	0.5	.5	.5	.5	.5	.6	1	.5			.5
datane							1.7											
chloritoid	5.5	16	13.5	6	13.5	14	15.7	16	17.5	6.5	13	17	6.3	13	14.5	23	15	14
stable minerals:																		
zircon	0.5	.5	3.5	1.5	2	2.5		1.5	.5	.5	1	2.5		1.5	3.5	.5	2	
rutile			2.5			1	.8	.5	1			1.5		.5	2.5	1	2	
anorthite	2	.5	.5			1		.5					1.1		.5	.5	1.5	
ephera	1	3	3.5	3	1.5	2.5	4.1	5	3	1	2.5	5	1.7	5	4	2.5	4	3
composite-turbid grains	41	16	2.5	35.5	17.5	3.5	32.2	6	.5	35	6.5	2	38.6	14.5	2	27.5	14	2.5
Opaque (see 2 of transparent minerals)	22.5	12	29	12	12	27.5	5.5	13.5	18.5	9.5	17	27	19	13.5	32.5	12.5	19	33

Graphic Mean

$$M_z = \frac{\phi_{16} + \phi_{50} + \phi_{84}}{3}$$

Inclusive Graphic Standard Deviation

$$\sigma_I = \frac{\phi_{84} - \phi_{16}}{4} + \frac{\phi_{95} - \phi_5}{6.6}$$

Verbal Classification:

σ_I under 0.35ϕ	very well sorted
0.35 to 0.50ϕ	well sorted
0.50 to 0.71ϕ	moderately well sorted
0.71 to 1.0ϕ	moderately sorted
1.0 to 2.0ϕ	poorly sorted
2.0 to 4.0ϕ	very poorly sorted
over 4.0ϕ	extremely poorly sorted

Inclusive Graphic Skewness

$$Sk_I = \frac{\phi_{16} + \phi_{84} - 2\phi_{50}}{2(\phi_{84} - \phi_{16})} + \frac{\phi_5 + \phi_{95} - 2\phi_{50}}{2(\phi_{95} - \phi_5)}$$

Verbal Classification:

Sk_I from +1.00 to +0.30	strongly fine-skewed
+0.30 to +0.10	fine-skewed
+0.10 to -0.10	symmetrical
-0.10 to -0.30	coarse-skewed
-0.30 to -1.00	strongly coarse-skewed

Graphic Kurtosis

$$K_G = \frac{\phi_{95} - \phi_5}{2.44(\phi_{75} - \phi_{25})}$$

Verbal classification:

K_G under 0.67	very platykurtic
0.67 to 0.90	platykurtic
0.90 to 1.11	mesokurtic
1.11 to 1.50	leptokurtic
1.50 to 3.00	very leptokurtic
over 3.00	extremely leptokurtic

Appendix 1.— Statistical parameters and verbal classification according to Folk (1974).